


Dela „Tipografia A. Mureșianu“

din Brașov,

se pot procura următoarele cărți:

(La cărțile aici înșirate este a se mai adauge, pe lângă portul postal arătat, încă 25 bani pentru recomandatie.)

Cărți pentru comercianți și funcționari de bancă:

Introducere în contabilitate și contabilitatea în partidă simplă, de I. C. Panțu. O carte bună pentru a învăța cu ușurință contabilitatea. Pagini I-VIII + 213. Prețul 2 cor. (+ 20 b. p.)

„Curs complet de corespondența comercială“ de I. C. Panțu. Conține modele de circulare, scrisori de informațiuni, recomandări și acreditive; scrisori în comerțul cu mărfuri, comisiune și expedițiuni; cesiuni cambiale, afaceri cu efecte, monede, cupone etc. Prețul 3 cor. 20 b. (+ 20 b. p.)

Un capitol din Contabilitatea duală de I. C. Panțu. Tracteză principiile contabilității duple ilustrate cu diferite exemple. Prețul 1 cor. (+ 10 b. p.)

Al doilea capitol din contabilitatea duală, de I. C. Panțu. Acesta broșură conține: afacerile de credit cambial și afacerile de bancă. Prețul broș. 2 corone (+ 10 bani porto).

Procent, Promii, Interese și Teoria conturilor curente de I. C. Panțu. Arată calcularea intereselor pe an, pe luni și pe zile într'un mod practic; sunt mai multe exemple explicate amănunțit. Prețul 80 b. (+ 10 b. porto.)

Ideile fundamentale în economia politică de Ioan Socaciu, vechi profesor la școlile com. r. din Brașov. Prețul cor. 1.30 (plus 20 b. porto.)

Antropomorfisme și Antiantropomorfisme în limba română de Nicolae Sulică. În limba noastră scrierile de felul acesta sunt rare și scrierea acesta a d-lui profesor la gimnaziul român din loc Nic. Sulică se distinge nu numai prin conținutul său bogat și sistematic, prelucrat după stricta metodă științifică, ci și prin limbajul său scris la înțelesul tuturor. Autorul e cunoscut și din scrierile sale folclorice-filologice de până acum. Cartea ce anunțăm acum, se poate procura dela Tipografia A. Mureșianu cu 40 cr. sau 80 bani (plus 5 bani porto).

Cursul la bursa din Viena.

Din 1 Iulie n. 1901.

Table with 2 columns: Item description (Renta ung. de aur 4%, Renta de corone ung. 4%, Impr. căil. fer. ung. în aur etc.) and Price.

Plecarea și sosirea trenurilor de stat reg. ung. în Brașov.

Valabil din 1 Mai st. n. 1901.

Plecarea trenurilor din Brașov.

Dela Brașov la Budapesta:

- I. Trenul mixt la ora 5-8 min. dim.
II. Tr. accel. (peste Clușiu) la ó. 2-45 m. p. m.
III. Trenul de pers. la óra 7-48 min. séra.
IV. Tr. acc. la óra 10-26 min. séra. (Arad)

Dela Brașov la București:

- I. Trenul de persoane la óra 3-55 m. dim.
II. Trenul mixt la órele 11-40 a. m.
III. Tr. mixt, la óra 6-55 min. séra.
IV. Trenul accel. la óra 2-19 min. p. m. (ce vine pe la Clușiu).
V. Tr. mixt la óra 10-14 min. séra. (din Palanca dela 1 Iulie-15 Sept. în tóte sêrbătorile).

Dela Brașov la Kezdi-Oșorheiu:

- I. Trenul de pers. la óra 5-19 min. dim. (are legătură cu Tușnad la óra 9-11, cu Ciuc-Szereda, la óra 10-46 min. a. m.
II. Trenul mixt la óra 8-50 min. a. m.
III. Trenul de pers. la óra 3-15 m. p. m. (are legătură cu linia T. șnad-Ciuc-Szereda).

Dela Brașov la Zêrnesci (gar. Bartolomein).

- I. Trenul mixt la óra 9-2 min. a. m.
II. Trenul mixt la óra 3-44 min. p. m.
III. Tr. mixt la óra 9-30 min. séra.

Dela Brașov la Ciuc-Gyimes:

- I. Trenul de pers. la óra 5-19 min. dim.
II. Trenul mixt la óra 8-50 min. a. m.
III. Trenul de pers. la óra 3-15 min. p. m.

Table with 2 columns: Item description (Impr. ung. cu premii, Losuri pentru reg. Tisei și Seghedin, Renta de argint austr. etc.) and Price.

Cursul pieței Brașov.

Din 2 Iulie n. 1901.

Table with 2 columns: Item description (Banenota rom. Cump., Argint român. Cump., Napoleond'ori etc.) and Price.

Nr. 3295-1901.

PUBLIICAȚIUNE.

Muscându-se în 29 Iunie a. c. mai mulți indiviđi de un câne turbat, sê dispune în sensul §. 68 al art. de lege VII din 1888 începând cu ȳua de astăđi, pe întregul teritoriu orășenesc o contumaȳia de câni pentru 40 de ȳile; observându-se totdeodată, cumcă câni provêduți în sensul §. 6 al statutului de câni cu botniȳă, au de a fi conduși afară de acestă de frânghia, pe când câni de curte sunt a se ȳiné legați.

Nemênȳinerea acestei publicaȳiunii, sê pedepsesc conform §-lui 154 pct. i) al art. de lege VII din 1888 cu o pedepsă de 200 cor., pe când câni cari umblă liberi pe stradă se vor ucide, în sensul §-fului 188 al ordinaȳiunii ministeriale pentru executarea amintitei legi, de călăul orășenesc.

Brașov, în 29 Iunie 1901.

(1-3) Căpitanatul orășenesc.

Abonamente

la

„Gazeta Transilvaniei“ se pot face ori și când pe timp mai îndelungat séu lunare.

V. 6/5 număr

bvgrh. 1891.

Arverési hirdetmény.

Alulirt bírósági végrehajtó az 1831 évi LX. t. cz. 102 §-sa értelmében ezennel közhírré teszi, hogy a hosszufalusi kir. járásbíroság 1901 évi V. 6/2 sz. végzése következtében Puscarium József ügyvéd által képviselt „Albina“ takarékpénztár és hitelintézet javára Csopala G. George és Csopala Frusina ellen, 2743 kor. 40 fil. s járul. erejéig 1901 évi január hó 30-án foganatosított kielégítési végrehajtás útján lefoglalt és 1679 koronára becsült többféle házi butor és szerezvényből álló ingóságok nyilvános árverésen eladatnak.

Mely árverésnek a hosszufalusi kir. járásbíroság 1901. évi V. 6/5 sz. végzése folytán 2743 kor. 40 fil. tökékövetelés s kamatai és eddig összesen 154 kor. 10 fillérben bíróság már megállapított valamint 1 k. 70 fil. jelen árverés kitűzési és a még felmerülő költségek erejéig Türkösbén alperesek lakásán leendő eszközzésére 1901 évi július hó 8-án délutáni 2 órája határidőül kitűzetik és ahhoz a venni szándékozők oly megjegyzéssel hivatnak meg, hogy az érintett ingóságok az 1881 évi LX. trv.-cz. 107. és 108. § sa értelmében készpénzfizetés mellett, a leg-többet ígêróek becsáron alul is el fognak adatni.

Egyszersmind felhivatnak mindazok, kik az elárverezendő ingóságok vételárából a végrehajtató követelését megelőző kielégítéshez jogot tartanak, a mennyiben részükre a foglalás korábban eszközöltetett volna és ez a végrehajtási jegyzőkönyvből ki nem tűnik, hogy el-sőbbbségi jelentéseiket az árverés megkezdéseig alulirt kiküldötnél irás-ban beadni vagy pedig szóval bejelenteni el ne mulasszák, mert különben csak a vételár fölőslégere fognak utaltatni.

A törvényes határidő a hirdetménynek a bíróság tábláján tör-tént kitűggesztését követő naptól számittatik.

Kelt Hosszufalu, 1901. évi június hó 28-ik napján.

Veress Mihály, kir. bir. vjhító.

TIPOGRAFIA

A. Mureșianu

Brașov, Têrgul Inului Nr. 30.

Acest stabiliment este provêdut cu cele mai bune mijlóce tehnice și fiind bine asortat cu tot felul de caractere de litere din cele mai moderne este pus în pozițiune de a pute execută ori-ce comande cu promptitudine și acurateȳă, precum:

- IMPRIMATE ARTISTICE IN AUR, ARGINT ȘI COLORI.
REGISTRE și IMPRIMATE pentru tóte speciile de serviciuri.
CĂRȚI DE ȘCIINȚĂ, LITERATURĂ ȘI DIDACTICE.
BILANȚURI.
STATUTE.
FOI PERIODICE.
BILETE DE VISITĂ DIFERITE FORMATE.
COMPTURI, Adrese, Circulare, Scrisori, Couverts, in totă mărimea.
TARIFE COMERCIALE, INDUSTRIALE, de HOTELURI și RESTAURANTE.
PROGRAME ELEGANTE.
PREȚURI-CURENTE ȘI DIVERSE.
BILETE DE LOGODNĂ ȘI DE NUNȚĂ DUPĂ DORINȚĂ ȘI ÎN COLORI.
ANUNȚURI.
BILETE DE INMORMENTARI.

Comandele eventuale se primesc în biuroul tipografiei, Brașov Têrgul Inului Nr. 30, eta-giul I, cătră stradă. — Prețurile moderate. — Co-mandele din afară rugăm a le adresa la

Tipografia A. MUREȘIANU, Brașov.

A V I S.

Prenumerăȳiunile la Gazeta Transilvaniei se potú face și retu-ori și când dela 1-ma și 15 a fiă-cărei luni.

Domni abonați sê binevoiască a arăta în deosebi, când voier ca espedarea sê li-se facă după stilul nou.

Domni, ce se aboneză din nou sê binevoiască a scrie adre-lămurit și sê arate și posta ultimă. Administraȳ. „Gaz. Trans.”

„Gzeta Transilvaniei,” cu numărul à 10 fil. se vinde ȳa librăria Nic. I. Ciurcu și ȳa rEmias Nepoȳii.

Maculatură se află de vândare la Admin. „Gaz. Trans.”